

A Comparison of SQL and NoSQL Databases

Slides from: Keith W. Hare
Metadata Open Forum

More reading: <http://martinfowler.com/articles/nosqlKeyPoints.html>

Abstract

NoSQL databases (either no-SQL or Not Only SQL) are currently a hot topic in some parts of computing. In fact, one website lists over a hundred different NoSQL databases.

This presentation reviews the features common to the NoSQL databases and compares those features to the features and capabilities of SQL databases.

BIG DATA!

HOW TO WRITE A CV

+

SQL Characteristics

- Data stored in rows, columns and tables
- Relationships represented by data
- Data Manipulation Language
- Data Definition Language
- Transactions
- Abstraction from physical layer

SQL Physical Layer Abstraction

- Applications specify what, not how
- Query optimization engine
- Physical layer can change without modifying applications
 - Create indexes to support queries
 - In Memory databases

Data Manipulation Language (DML)

- Data manipulated with Select, Insert, Update, & Delete statements
 - Select T1.Column1, T2.Column2 ...
From Table1, Table2 ...
Where T1.Column1 = T2.Column1 ...
- Data Aggregation
- Compound statements
- Functions and Procedures
- Explicit transaction control

Data Definition Language

- Schema defined at the start
- Create Table (Column1 Datatype1, Column2 Datatype 2, ...)
- Constraints to define and enforce relationships
 - Primary Key
 - Foreign Key
 - Etc.
- Triggers to respond to Insert, Update , & Delete
- Stored Modules
- Alter ...
- Drop ...
- Security and Access Control

Transactions – ACID Properties

- Atomic – All of the work in a transaction completes (commit) or none of it completes
- Consistent – A transaction transforms the database from one consistent state to another consistent state. Consistency is defined in terms of constraints.
- Isolated – The results of any changes made during a transaction are not visible until the transaction has committed.
- Durable – The results of a committed transaction survive failures

NewSQL: real-time analytics

- 1) SQL as the primary mechanism for application interaction
- 2) ACID support for transactions
- 3) A non-locking concurrency control mechanism so real-time reads will not conflict with writes, and thereby cause them to stall.
- 4) An architecture providing much higher per-node performance than available from the traditional "elephants"
- 5) A scale-out, shared-nothing architecture, capable of running on a large number of nodes without bottlenecking

NoSQL Definition

From www.nosql-database.org:

Next Generation Databases mostly addressing some of the points: being non-relational, distributed, open-source and horizontal scalable. The original intention has been modern web-scale databases. The movement began early 2009 and is growing rapidly. Often more characteristics apply as: schema-free, easy replication support, simple API, eventually consistent / BASE (not ACID), a huge data amount, and more.

NoSQL Products/Projects

<http://www.nosql-database.org/> lists 122

NoSQL Databases

- Cassandra
- CouchDB
- Hadoop & Hbase
- MongoDB
- StupidDB
- Etc.

NoSQL Products/Projects

<http://www.nosql-database.org/> lists 122 Databases

■ Cassandra

■ CouchDB

■ Hadoop & Hbase

■ MongoDB

■ StupidDB

NoSQL Distinguishing Characteristics

- Large data volumes
 - Google's "big data"
- Scalable replication and distribution
 - Potentially thousands of machines
 - Potentially distributed around the world
- Queries need to return answers quickly
- Mostly query, few updates
- Asynchronous Inserts & Updates
- Schema-less
- ACID transaction properties are not needed – BASE
- CAP Theorem
- Open source development

BASE Transactions

- Acronym contrived to be the opposite of ACID
 - Basically Available,
 - Soft state,
 - Eventually Consistent
- Characteristics
 - Weak consistency – stale data OK
 - Availability first
 - Best effort
 - Approximate answers OK
 - Aggressive (optimistic)
 - Simpler and faster

Brewer's CAP Theorem

A distributed system can support only two of the following characteristics:

- **Consistency**
- **Availability**
- **Partition tolerance**

Visual Guide to NoSQL Systems

+

NoSQL Database Types

Discussing NoSQL databases is complicated because there are a variety of types:

- **Column Store – Each storage block contains data from only one column**
- **Document Store – stores documents made up of tagged elements**
- **Key-Value Store – Hash table of keys**

NoSQL Example: Column Store

- Each storage block contains data from only one column
- Example: Hadoop/Hbase
 - <http://hadoop.apache.org/>
 - Yahoo, Facebook
- Example: Ingres VectorWise
 - Column Store integrated with an SQL database
 - <http://www.ingres.com/products/vectorwise>

Column Store Comments

- More efficient than row (or document) store if:
 - Multiple row/record/documents are inserted at the same time so updates of column blocks can be aggregated
 - Retrievals access only some of the columns in a row/record/document

Other Non-SQL Databases

- XML Databases
- Graph Databases
- Codasyl Databases
- Object Oriented Databases
- Etc...
- Will not address these today

Key-Value

Ordered Key-Value

Big Table

Document, Full-Text Search

Graph

SQL

Key Value

Storing and Modifying Data

- Syntax varies
 - HTML
 - Java Script
 - Etc.
- Asynchronous – Inserts and updates do not wait for confirmation
- Versioned
- Optimistic Concurrency

Retrieving Data

- **Syntax Varies**

- No set-based query language
- Procedural program languages such as Java, C, etc.

- Application specifies retrieval path

- No query optimizer

- Quick answer is important

- May not be a single “right” answer

Open Source

- Small upfront software costs
- Suitable for large scale distribution on commodity hardware

NoSQL Summary

- NoSQL databases reject:
 - Overhead of ACID transactions
 - “Complexity” of SQL
 - Burden of up-front schema design
 - Declarative query expression
 - Yesterday’s technology
- Programmer responsible for
 - Step-by-step procedural language
 - Navigating access path

Summary

■ SQL Databases

- Predefined Schema
- Standard definition and interface language
- Tight consistency
- Well defined semantics

■ NoSQL Database

- No predefined Schema
- Per-product definition and interface language
- Getting an answer quickly is more important than getting a correct answer

Web References

- “NoSQL -- Your Ultimate Guide to the Non - Relational Universe!”
<http://nosql-database.org/links.html>
- “NoSQL (RDBMS)”
<http://en.wikipedia.org/wiki/NoSQL>
- PODC Keynote, July 19, 2000. *Towards Robust. Distributed Systems*. Dr. Eric A. Brewer. Professor, UC Berkeley. Co-Founder & Chief Scientist, Inktomi.
www.eecs.berkeley.edu/~brewer/cs262b-2004/PODC-keynote.pdf
- “Brewer's CAP Theorem” posted by Julian Browne, January 11, 2009. <http://www.julianbrowne.com/article/viewer/brewers-cap-theorem>
- “How to write a CV” Geek & Poke Cartoon
<http://geekandpoke.typepad.com/geekandpoke/2011/01/nosql.html>

Web References

- “Exploring CouchDB: A document-oriented database for Web applications”, Joe Lennon, Software developer, Core International.
<http://www.ibm.com/developerworksopensource/library/os-couchdb/index.html>
- “Graph Databases, NOSQL and Neo4j” Posted by Peter Neubauer on May 12, 2010 at:
<http://www.infoq.com/articles/graph-nosql-neo4j>
- “Cassandra vs MongoDB vs CouchDB vs Redis vs Riak vs HBase comparison”, Kristof Kovacs.
<http://kkovacs.eu/cassandra-vs-mongodb-vs-couchdb-vs-redis>
- “Distinguishing Two Major Types of Column-Stores”
Posted by Daniel Abadi on March 29, 2010
http://dbmsmusings.blogspot.com/2010/03/distinguishing-two-major-types-of_29.html

Web References

- “MapReduce: Simplified Data Processing on Large Clusters”, Jeffrey Dean and Sanjay Ghemawat, December 2004.
<http://labs.google.com/papers/mapreduce.html>
- “Scalable SQL”, ACM Queue, Michael Rys, April 19, 2011
<http://queue.acm.org/detail.cfm?id=1971597>
- “a practical guide to noSQL”, Posted by Denise Miura on March 17, 2011 at
<http://blogs.marklogic.com/2011/03/17/a-practical-guide-to-nosql/>